Preliminary Review Sheet, Ex1, F10, 9/9/2010 p. 5

Preliminary REVIEW SHEET EXAM I: HUMAN SEXUALITY, Mukhopadhyay, F10
GENERAL GUIDELINES: Exam questions will be based on lectures, discussions and films/VTs, and assigned class readings from the textbook and course reader.

Class notes are very important!!! Use your class notes in two ways:

l) To review major concepts & material covered in class, especially since this is the primary focus of the course and of the exam. Much of the material from class is not available in the textbook or in the Course Reader. But it is essential.

2) As a GUIDE for reading and reviewing material IN the textbook and Course Reader.

This review sheet can be used in the same way. It is particularly useful as a guide to key elements that should be in your notes.

It is also useful as a guide for reading and reviewing assigned readings, especially the HD textbook chapters. I’ve tried to indicate which sections, concepts, and topics are most important for this class, especially for the exam. The BOLD and italicized terms in the textbook, boxed definitions, and chapter summaries and review questions are also useful study aids for the HD material.

Readings from the CR primarily serve to illustrate the range of sexually-related beliefs and practices in human cultures. For each reading, you should be able to recognize the author's name and the name and general geographic location of the group; describe briefly what the article is about; and recognize key sexuality-related features described in the article, especially as they relate to key themes and concepts in this class. Pay particular attention to how articles illustrate cross-cultural variability in human sexuality, especially within the 4 broad areas or themes discussed in class. Do NOT try to memorize details of each culture but for CR1 on the !Kung San, you should be aware of some of the basic features of their culture [including economic-political-social organization, size, living arrangements, environment, etc]. This is covered nicely by Shostak and helps contextualize their culture of sexuality.
Q/A SESSION with Dr. M : To be scheduled if sufficient demand.
Date/Time:________________________

MATERIAL COVERED:
H&D: Chapters 1, Ch.2, Ch3, Ch4, Ch-5, 8 & 19. See Course Syllabus Reading Assignments to identify specific pages if entire chapter not assigned. For all chapters, it will be useful to read the chapter summary. See below for reading suggestions, emphasis, and key terms/concepts. Don’t over-study details! Use class notes and this Review Sheet as a guide to what’s important.

Course Reader: Articles 1, 25. For each article, think about how it relates to key course themes. Both of these articles provide a cross-cultural comparison [and some key contrasts] with sexuality in the “West” [meaning U.S./European & Judeo-Christian cultural traditions].

KEY TOPICS/CONCEPTS FOR EXAM. The concepts and approaches below come primarily or solely from Mukhopadhyay/class lectures, although supplemental material and examples are also found in the book. BE SURE YOU REVIEW AND UNDERSTAND THE CLASS NOTE/KEY CONCEPT SUMMARIES I’VE PROVIDED ON THE COURSE WEBSITE.
Cultural Approaches:

Major Course Themes: 1) How culture shapes natural biological capacities, desires, needs; 2) Cultural Variability [cultures vary]; 3) Culture is a Human Invention; 4) Culture as a “system” of interrelated parts [a cultural system of sexuality; sexual system linked to broader cultural system]
Related concepts: *natural” vs. “unnatural” aspects of human sexuality..

Concept of culture: two definitions and examples of

Products of culture: material, social & behavioral, mental. Define, examples from the U.S. culture of sexuality, relative significance of mental vs. material or behavioral-social products]

Properties of culture [see summary list and definitions on website handout], especially learned, shared, psychologically real. Rules and Sanctions for deviating from culture: explicit, implicit.
Culture is learned: cultural transmission: enculturation and various enculturation processes, comparison of San & U.S.,
Cultural Baggage; Ethnocentrism vs. *cultural relativism;
cultural complexity; Complex Cultures: (large scale, agriculture-based, stratified, centralized, politically-economically-socially complex, “state” societies, major "civilizations" associated with major religions)

Ethnography & ethnographic research [vs. other methods in HD textbook]; Mead, Malinowski, Herdt and especially Shostak.
Cross-cultural studies, HRAF [Human Relations Area Files]; ethnographic data; Broude & Green studies
The influence of our culture on descriptions of sexual anatomy and physiology,
The Hug and The Albatross and what they illustrate; the “Clock”, “food”, “!”, “Fuck” and other sounds…. & how they relate to course themes & to human sexuality.
 CROSS-CULTURAL & HISTORICAL PERSPECTIVES: [Class notes, H&D: Ch.1; CR 1 & 25;]

Universals in human sexuality.
Variability in human sexuality. Focus on the four major themes presented in class for comparing and analyzing cross-cultural diversity in human sexuality. Think about where various cultures and religious traditions [mentioned in class, in readings] fit on each of the 4 themes. Identify any consistent patterns in “complex” cultures [i.e. in major “civilizations” and religious traditions] compared to smaller “scale” societies such as the !Kung San or Sambia or Muria, etc.
Major religious traditions: Similarities and areas of contrast.

“Eastern” Traditions (see espec CR25 article, classnotes, text}. Hinduism (and concept of “kama”) Confucionism, Buddhism and Tantric traditions. Key Contrasts with Christianity.

Abrahamic Religions: Judaism, Christianity, Islam. Catholicism during the period of St. Augustine (4th C. AD) and the period of “Courtly Love” (13th-14th centuries); Protestants: the Puritan and “Victorian Era” in the U.S. and England. Key contrasts among these different religions, especially especially attitudes towards & purposes of sex; views about physicality, the body, sensuality.
HD CHAPTER ONE: History of Sex Research in U.S.. HH Ellis, M. Hirschfeld, and especially C. Mosher and the Mosher Survey, A. Kinsey and Kinsey Survey. See Figure 1.3 for summary [plus Mosher].
Other cultures & societies mentioned in class & readings (especially CR articles #1 & #25) and in HD text [cf. Inis Beag of Ireland [HD], Mangaia [HD].
Recognize key points illustrated by material on !Kung San; So & East Asian cultural traditions, on Muria ("ghotul") of India, Sambia of New Guinea [HD, class].
Sexuality Research Perspectives: Theoretical (H&D: Ch.2); Methodological (H&D: Ch.3).

Lots of Information, Read only for Key Points, Concepts, Paradigms, Theories, Persons.
H&D: CH.2: Theoretical Perspectives: Skim chapter to get an idea of the varied approaches to the study of sexuality and how they compare to cultural anthropological approaches described in class and in CR1. Some of these approaches will become important after this exam: e.g.“evolutionary perspectives” [optional section here], Psychological theories [especially Freud’s psychoanalytical theory and his theory of Stages of Psychosexual Development]. Others, like Cognitive Theory [including Gender Schema Theory] and the Sociological Perspectives section, complement and reinforce some aspects of the “cultural approach” I have introduced in class and are useful to review now. The chapter summary is also useful. Relevant terms/people: erogenous zones, Freud’s Stages of Psychosexual Development and theory of vaginal vs. clitoral orgasm; Freud’s theory of “penis envy” vs. “womb envy”. Critiques of Freud. Schema. Gender Schema Theory. Sexual Scripts, Reiss’s theory about the social importance of sexuality and how it reflects Mukhopadhyay’s theme of culture as a “system”.
CH.3: Methodology [especially in the U.S; this chapter virtually ignores anthropological, ethnographic, cross-cultural methods]. Skim!! Key Sexologists [see also HD: Chapter 1, and guidelines above]

Be able to recognize key methodologies described in HD (and in class notes) and compare to ethnographic/anthropological approaches described and illustrated in class and CR1. Trade-offs of different approaches.

You will NOT be tested on statistical concepts (though you should know them!). Possible exception: “mean” vs. “median”; “samples” and how to reliably [often using statistical methods] make inferences to entire “populations” [e.g. “probability sampling” and “random sampling”]. Is size the issue [i.e. is “bigger” sample always “better” –i.e. more accurate about the population being sampled? How did Shostak deal with these issues in her work on the !Kung San? What about the Kinsey and Mosher surveys? Other key studies: Masters and Johnson, the NHSLS (NORC) Survey, Media Content Analysis in general, etc.

Key Research studies: general data-gathering approach of the major researchers & research studies: Self-Reports; Interviews vs. Questionnaires. Web-Based Surveys; Magazine Surveys, Media Content Analysis, Direct Observation. The Major Sex Surveys: just the “basics” [when, what about, methods, why important/what insights did it contribute]. The Kinsey Report, the NHSLS [NORC] survey), A Sex-Survey of African American and Hispanic Youth. the Masters & Johnson study; issues of sampling; of cultural sensitivity in research.
*Ethnographic approaches and major studies: “Emic” approaches. Ethnography. Participation-Observation. Fieldwork.

*Cross-Cultural Studies: Broude and Green. *In anthropology: Margaret Mead [Samoa], B. Malinowski [NG], Gilbert Herdt, Marjorie Shostak, Serena Nanda.
ANATOMY & PHYSIOLOGY use this worksheet plus class notes and lectures as a guide for what’s important for you to remember. DON'T try to remember every detail in the book! Class notes are most important. And remember key themes in how I am approaching this section…and the course in general.
 Key Functions of Sex Organs.

REPRODUCTION : skip except basics of fertilization and key terms: Genes, Chromosomes: autosomes vs. sex chromosomes: x vs. y; germ cells (ova/sperm): Male sex cells (sperm: XY) vs. Female sex cells (ova: xx); Zygote vs. Embryo vs. Fetus. Conceptus.
THE “BASIC PLAN” & HOW THE EMBRYO BECOMES DIFFERENTIATED
GONADS:......OVARIES (ova; hormones); TESTES (sperm; hormones)

GENITAL DUCTS: Mullerian vs. Wolffian

 Mullerian: fallopian tubes, 2/3rd of vagina, uterus

 Wolffian: vas deferens, epididymis, seminal vesicles

UNDIFFERENTIATED DUCTS: Prostate/Skene's & Bartholin's/Cowpers Glands

UROGENITAL SINUS: urethra, vaginal opening

UNDIFFERENTIATED GENITALS:

 tubercle------> glans penis/clitoris head

 urogenital folds ----> penis shaft /minor lips

 labioscrotal swellings---> scrotal sac/major lips
TWO BASIC STAGES IN DIFFERENTIATION; what basically happens; when; why & how (recognize Y-TDF; MR (or “MIF” or “AMH”); testosterone; DHT.

*THE “OPPOSITE” VS. THE “OTHER” SEX: conceptually, examples re: anatomy, physiology, cells

 Homologous Structures (be able to identify):

 Analogous Organs (similar functions): use class notes rather than text for disagreements

 Other parallel structures, functions, processes, substances (including hormones).

HORMONES : basics only. Types of sex hormones & basic functions, especially in Stages I and Stages II of the development and gender differentiation of the sex organs. Sources (key endocrine glands: adrenals, gonads). Gonadal; pituitary (espec. FSH & LH); hypothalamic (GnRH).

Optional: Brain differentiation: despite what textbook now says, no solid evidence of “male” and “female” brains except for the slight so-called “organizing effects” for hormonal cycling, leading to the menstrual cycle for women [and none for men]. Instead, reflects “The Opposite Sex” cultural model of gender in the U.S.
 Optional but Interesting: Hormones and sex: organizing vs. activating effects.

Key Changes at Puberty: e.g.. Parallels between males & females. Puberty vs. “Adolescence”.

TERMS: Be able to recognize terms for ALL basic external and internal genitals covered in class and highlighted in the definition boxes or in italics in the textbook (e.g. clitoral hood/prepuce of penis, seminiferous tubules; epididymis; vas deferens); hymen; semen. Additional terms: speculum, endocrine glands (& key glands), hormones; hermaphrodite.

PHYSIOLOGY [again, the "basics", focusing on class notes]
Basic components of sexual functioning: arousal (stimulus) & response

Physical, Psychological ("psychocultural", "psychosocial") factors.

AROUSAL: Key physical sources; Psychological sources. The role of culture! Terms: "erotic" "erogenous zones" "masturbation" (and associated terms in Victorian Era). Pheromones?; aphrodisiacs.

THE PHYSICAL SEXUAL RESPONSE CYCLE: 3 basic stages (vs. the former “4” stages); basic physical processes: vasocongestion; myotonia.

Parallels between males & females. Differences. Myths. Ejaculation vs. orgasm. Key Control mechanisms: spinal chord & brain. Subjective elements. Organic vs. psychosocial elements in sexual function and dysfunction.

Other Terms: coitus [and slang for]; ; "foreplay" vs. "sexplay", masturbation [and slang for: self-abuse, self-pollution, self-pleasuring, onanism].
